BlueGene/L Supercomputer Hardware Gerard V. Kopcsay IBM Research October 14, 2003 ## **BlueGene/L Features** - Scalable from half rack to hundreds of racks - One to two orders of magnitude improvement in - Peak performance, - Price performance, - Floor space per Teraflop/s, - Power per Teraflop/s. - High packaging density 1024 compute nodes per rack - Enabled by low power, system-on-a-chip ASIC technology. - Use standard proven components wherever possible to improve reliability and reduce cost. - Design advanced components where needed for increased application performance. - Develop air cooled rack configuration for up to 25 kW power. ### **Cost/Performance** IBM. BlueGene/L is cost/performance optimized for a <u>wide class</u> of parallel applications. ### Cost - Machine - Facilities - Hardware Support and Maintenance - Software Support - ▶ system - application ### **Performance** - ► Peak speed - Scaleability - Availability - Useability - ▶ tools , debuggers, performance analysis - ► compilers, libraries, frameworks ## power is the dominant factor ### BlueGene/L System (64 cabinets, 64x32x32) 10/14/03 2.8/5.6 GF/s 4 MB 0.5 GB DDR ### The BlueGene/L Networks #### **3 Dimensional Torus** Point-to-point #### **Global Tree** Global Operations ### **Global Barriers and Interrupts** • Low Latency Barriers and Interrupts #### **Gbit Ethernet** • File I/O and Host Interface #### **Control Network** Boot, Monitoring and Diagnostics ## **BlueGene/L Compute ASIC** - IBM CU-11, 0.13 μm - 11 x 11 mm die size - 25 x 32 mm CBGA - 474 pins, 328 signal - 1.5/2.5 Volt ## **Dual Node Compute Card** ## 512 Way BG/L Prototype ## BlueGene/L Link Chip JTAG - IBM CU-11, 0.13 µm technology - 6.6 mm die size - 25 x 32 mm CBGA - 474 pins, 312 signal - 1.5 Volt 10/14/03 700 MHz ## **BG/L** rack, cabled X Cables Y Cables **Z** Cables ## **BLL Measurement Setup** # BlueGene/L Link "Eye" Measurements 1.6 Gb/s Signal path includes module, card wire (86 cm), and card edge connectors Signal path includes module, card wire (2 x 10 cm), cable connectors, and 8 m cable ## **Link Performance Exceeds Design Target** ### **Bit Error Rate Measurements** - Average data rate for experiment exceeds 260 Gb/s with 24% of bits transmitted through 8-10 m cables - In over 4900 total hours of operation over 4.6 x 10¹⁸ bits have been transferred with only 8 errors observed (one error through 8-10 m cables) - All errors were single bit (detectable by CRC) - Aggregate midplane BW=8.4 Tb/s, at BER of 10⁻¹⁸ we expect a single bit error about every 33 hours per midplane - Based on these results, packet resends due to CRC detected link errors will not significantly degrade BG/L performance | Data
Rate
(Gb/s) | Time
(hours) | Total
bits | Err | BER | |------------------------|-----------------|------------------------|-----|-------------------------| | 1.4 | 335 | 2.3 x 10 ¹⁷ | 0 | 4.4 x 10 ⁻¹⁸ | | 1.5 | 184 | 1.3 x 10 ¹⁷ | 0 | 7.5 x 10 ⁻¹⁸ | | 1.6 | 893 | 9.3 x 10 ¹⁷ | 0 | 1.1 x 10 ⁻¹⁸ | | 1.7 | 2139 | 2.0 x 10 ¹⁸ | 1 | 4.9 x 10 ⁻¹⁹ | | 1.8 | 607 | 6.3 x 10 ¹⁷ | 6 | 9.6 x 10 ⁻¹⁸ | | 1.9 | 512 | 5.0 x 10 ¹⁷ | 0 | 2.0 x 10 ⁻¹⁸ | | 2.0 | 289 | 2.2 x 10 ¹⁷ | 1 | 4.5 x 10 ⁻¹⁸ | | 1.4-1.7 | 3551 | 3.3 x 10 ¹⁸ | 1 | 3.0 x 10 ⁻¹⁹ | | 1.8-2.0 | 1408 | 1.4 x 10 ¹⁸ | 7 | 5.1 x 10 ⁻¹⁸ | | Total | 4959 | 4.7 x 10 ¹⁸ | 8 | 8.9 x 10 ⁻¹⁹ | BER test status: 6/9/03 ## Link I/O Power per Bit - Low power per bit is a key design feature due to the large number of high speed links in the BG/L torus and tree networks - Measured power per bit is in excellent agreement with simulation Note: Data rate is 2X clock frequency ## BlueGene/L Compute Node Power | Power (W) for | 500 | 700 | | |------------------|------|------|--| | various programs | MHz | MHz | | | DGEMM/DDR-ASIC | 8.7 | 11.5 | | | DGEMM/DDR-Mem | 3.1 | 4.3 | | | DGEMM/DDR-Total | 11.8 | 15.8 | | | DGEMM/L3-ASIC | 9.2 | 12.1 | | | DGEMM/L3-Mem | 1.6 | 1.6 | | | DGEMM/L3-Total | 10.8 | 13.7 | | | MemXfer-ASIC | 6.4 | 8.2 | | | MemXfer-Mem | 3.7 | 5.0 | | | MemXfer-Total | 10.1 | 13.2 | | ## BlueGene/L 512 Way Prototype Power | *** | | |-----|--| | Maximum Power (W) | | 500 MHz | | 700 MHz | | |-----------------------|-----|----------|-----------|----------|-----------| | Unit | Num | Unit Pwr | Total Pwr | Unit Pwr | Total Pwr | | Node Cards | 16 | 390 | 6240 | 519 | 8304 | | Link Cards | 4 | 21 | 84 | 26 | 104 | | Service Card | 1 | 17 | 17 | 17 | 17 | | dc-dc Conversion Loss | | | 791 | | 1051 | | Fans | 30 | 26 | 780 | 26 | 780 | | ac-dc Conversion Loss | | | 950 | | 1231 | | Midplane Total Power | | | 8862 | | 11487 | | 64k System Power (kW) | 128 | 8.862 | 1146 | 11.487 | 1470 | | MF/W (Peak) | | | 231 | | 250 | | MF/W (Sustained) | | | 160 | | 172 | ## BG/L L<->R airflow, direct from raised floor Flow rate in cold duct is largest at bottom; flow rate in hot duct is largest at top. This scheme has same duct area, top to bottom, regardless of flow rate. **Alternative Ducting: Ducts are larger** where flow is greater (Tj ~10C lower) > Shawn Hall 4-3-02 02-04-03 Angled Plenums ## **BG/L** Reliability & Serviceability - Redundant bulk supplies, power converters, fans, DRAM bits. - ECC or parity/retry with sparing on most buses. - Extensive data logging (voltage, temp, recoverable errors, ...) and failure forecasting. - Uncorrectable errors cause restart from checkpoint after repartitioning. - Only fails early in global clock tree, or certain failures of link cards, require immediate service. ## **Summary** - Exploiting low power embedded processors, ASIC system-onchip, and dense packaging enables large improvements in peak performance, cost/performance, floor space, and total power consumed over previous supercomputers. - 512 way prototype is complete and all major functional subsystems are operational. - Compute and IO nodes with Gb Ethernet - Tree, torus and global interrupts - Control system - Power and performance of half-rack 512 way prototype meet the design goals required to build a 64k node BG/L system. - The success of BlueGene/L depends on the number and variety of applications that can be ported to run efficiently on the hardware. 10/14/03 23